Ab Initio Characterization of CINO2, cis-CIONO, and trans-CIONO Timothy J. Lee NASA Ames Research Center, Moffett Field, California 94035-1000 Received August 17, 1993* NASA-TM-112657 NDB TN23-TM 268682 024019 The CCSD(T) method, singles and doubles coupled-cluster theory plus a perturbational estimate of the effects of connected triple excitations, has been used in conjunction with a double polarized triple-zeta (TZ2P) basis set to determine the equilibrium structures, dipole moment, vibrational frequencies, and infrared intensities of $ClNO_2$, cis-ClONO, and trans-ClONO. The *ab initio* results are compared with the available experimental data, and the CCSD(T) results are found to be in excellent agreement with the experimental values, indicating that the CCSD(T) method performs well in describing the weak Cl-N and Cl-O single bonds. The equilibrium structures of cis- and trans-ClONO are shown to possess normal Cl-O, O-N, and N=O bond distances, in disagreement with a previous study in which the structures were determined based on a normal coordinate analysis using the experimental frequencies. It is shown that incorrect structures were obtained due to a mislabeling of the vibrational modes. A vibrational band previously assigned to an OCINO species is shown to be actually due to trans-ClONO. The relative energies of the various species are investigated by computing CCSD(T) energies using atomic natural orbital (ANO) basis sets of spdfg quality. ClNO₂ is found to be more stable than cis-ClONO by 10.7 ± 1.0 kcal/mol while trans-ClONO are predicted (15.4 ± 1.5 and 18.0 ± 1.5 kcal/mol, respectively; 0 K) using isodesmic reactions involving H₂O, HOCl, and cis- and trans-HONO. #### Introduction Nitrosyl chloride, ClNO₂, and cis- and trans-chlorine nitrite, ClONO, are of some interest as minor constituents in stratospheric chemistry. While it is much more likely that ClONO will form in the stratosphere (i.e., from ClO + NO and also from ClNO + Cl₂O) rather than ClNO₂, it has been shown² that ClONO readily isomerizes to ClNO₂. Due to this rapid isomerization the ClNO₂ isomer is much better characterized experimentally. In fact, the molecular structure,3 vibrational spectrum,4 and heat of formation⁵ of ClNO₂ are all known experimentally. In contrast, the experimental6 heat of formation of ClONO does not distinguish between the cis and trans isomers, and although the vibrational spectrum^{2,7,8} and pure rotational spectrum⁹ of cis-ClONO have been observed, there is some disagreement as to the nature of its molecular structure. Specifically, a normal coordinate analysis based on the observed vibrational spectrum leads to a molecular structure with a very long Cl-O bond distance—suggestive of a weakly bound complex between the Cl and ONO radicals—while analysis of the microwave data leads to a structure with a more normal Cl-O bond distance. However, in the analysis of the microwave experiments some of the molecular parameters were assumed, based on analogy with CH₃ONO, since data from only two isotopomers are not sufficient to determine the five unique geometrical parameters. Based on analogy with other XONO compounds, it is expected that there will be a cis and trans form of ClONO. In gas-phase experimental studies^{2,8,9} of ClONO, only the cis form has been observed—indicating that the cis form is lower in energy (similar¹⁰ to FONO). There are no experimental observations that have been attributed to trans-ClONO. In matrix isolation experiments⁷ there is one vibrational band that has been attributed to an OClNO species, but we show that this band is in fact due to trans-ClONO. We also explain why this is the only vibrational band of trans-ClONO to be observed. Furthermore, after extensive searches of the OClNO region of the potential energy surface, it is concluded that an OClNO isomer does not exist. The purpose of the present investigation is to characterize fully the ground electronic state of the ClNO₂, cis-ClONO, and trans- Clono species using state-of-the art ab initio quantum mechanical methodology. This includes the accurate determination of the equilibrium structure, dipole moment, vibrational frequencies, and infrared (IR) intensities. In addition, the relative energetics and the heat of formation of the Clno₂ and Clono species are accurately determined. The present study explains the experimentally observed data for cis-Clono and resolves the disagreement concerning its molecular structure. It is also of interest to contrast and compare the present results with those published previously ¹⁰ for cis- and trans-Fono because there is still some debate as to the molecular structure of cis-Fono. In three previous *ab initio* studies of ClNO₂ and/or ClONO, calculations were performed at low levels of theory with small one-particle basis sets. ^{11,12} It is well-known that the electronic structure of molecules composed of several electronegative atoms bonded together is often not described even qualitatively correctly at low levels of theory. Thus these past studies were not of sufficient accuracy to resolve the question of the molecular structure of *cis*-ClONO, nor were they of sufficient accuracy to determine reliably the relative energetics and heats of formation of *cis*-ClONO and *trans*-ClONO. The *ab initio* methods used in the present investigation are described in the next section. The following section contains results and discussion, and conclusions are summarized in the final section. ## Computational Methods Equilibrium geometries were determined with a TZ2P basis set at the CCSD(T) level of theory 13 (singles and doubles coupled-cluster theory plus a perturbational estimate of the effects of connected triple excitations). The TZ2P basis set consists of Dunning's 14 [5s3p/3s] contraction of Huzinaga's 15 (10s6p/5s) primitive Gaussian functions for O and H, respectively, augmented with two sets of polarization functions 16 ($\alpha_d=2.314,\ 0.645$ for O; $\alpha_p=1.407,\ 0.388$ for H). The Cl TZ2P basis set is composed of McLean and Chandler's 17 [6s5p] contracted functions supplemented with two sets of polarization functions ($\alpha_d=1.072,\ 0.357$). For the TZ2P basis set, all six Cartesian components of the d functions were included in the basis set. Coupled-cluster analytical gradient methods 18,19 were used to locate the equilibrium structure. Quadratic force constants, harmonic frequencies, and [•] Abstract published in Advance ACS Abstracts, December 15, 1993. TABLE 1: Total Energies (hartrees), Equilibrium Structure, Rotational Constants (MHz), Dipole Moment (D), and Harmonic Frequencies (cm⁻¹) of ClNO₂ Obtained at the CCSD(T)/TZ2P Level of Theory^s | | | theory | expt ^b | |--|-------------------------------|------------|-------------------| | | E | 0.428576 | _ | | | μ | 0.45 | 0.42 | | | ${\mathcal T}_1{}^c$ | 0.022 | _ | | | CIN | 1.877 | 1.840 | | | NO | 1.198 | 1.202 | | | ∠ONO | 132.0 | 130.6 | | | A_{c} | 13190 | 13240 | | | B _e | 5063 | 5174 | | | C _c | 3659 | 3721 | | | $\omega_1(a_1)$; N-O s-str | 1290 (334) | 1286 vs | | | $\omega_2(a_1)$; ONO bend | 805 (215) | 793 vs | | | $\omega_3(a_1)$; Cl-N str | 371 (55) | 370 vs | | | $\omega_4(b_1)$; N-O a-str | 1688 (371) | 1685 vs | | | $\omega_5(b_1)$; CINO a-bend | 409 (0.4) | 408 vw | | | $\omega_6(b_2)$; op-bend | 658 (4.8) | 652 m | ^a The energy is reported as -(E+664). Bond lengths in Å and angles in degrees. IR absorption intensities (in parentheses) in km/mol, op = out-of-plane. ^b Vibrationally averaged dipole moment, structure and rotational constants from ref 3; fundamental frequencies from ref 4; vs = very strong; vw = very weak; m = moderate. ^c See ref 27 for a description of the \mathcal{T}_1 diagnostic. IR intensities were determined by finite differences of analytical gradients. The dipole moment was determined as the derivative of the energy with respect to an external electric field. In order to determine accurate relative energies and heats of formation, two isodesmic reactions have been used (these will be given later). The reaction energies have been evaluated at the MP2 (second-order Møller-Plesset perturbation theory), CCSD and CCSD(T) levels of theory using atomic natural orbital (ANO) basis sets.20 The H and O ANO basis sets are those of Almlöf and Taylor,20 while the Cl ANO basis set is taken from Bauschlicher and Roos.²¹ For Cl, the density matrices of the neutral atom and the negative ion were averaged. The primitive basis sets are van Duijneveldt's²² (13s8p/8s) sets augmented with an even tempered sequence of (6d4f2g/6p4d3f) polarization functions for O and H, respectively. The polarization function orbital exponents are obtained from $\alpha = 2.5^n \alpha_0$, n = 0...k, with $\alpha_0 = 0.13$, 0.39, and 1.24 for the O d, f, and g functions, respectively; $\alpha_0 = 0.10, 0.26, \text{ and } 0.40 \text{ for the H p, d and f functions.}$ The Cl primitive basis set is Partridge's²³ (19s14p) set augmented with a (6d4f2g) set of polarization functions with $\alpha_0 = 0.06, 0.19$, and 0.56 for the Cl d, f and g functions. The basis set denoted ANO1 consists of 5s4p2d, 4s3p2d, and 4s2p ANOs on Cl, O, and H, respectively, while the ANO2 basis set is composed of 5s4p2d1f, 4s3p2d1f, and 4s2p1d ANOs on Cl, O, and H. The ANO3 set consists of 6s5p3d2f, 5s4p3d2f, and 4s3p2d ANOs on Cl, O, and H, respectively, while the ANO4 basis is composed of 6s5p3d2f1g, 5s4p3d2f1g, and 4s3p2d1f ANOs on Cl, O, and H. For the ANO basis sets, only the spherical harmonic components of the d, f and g-type functions were included. The coupled-cluster geometry optimizations were performed with the TITAN²⁴ program system. The MP2 and coupled-cluster single-point energies were performed with the TITAN coupled-cluster programs interfaced to the SEWARD²⁵ integral program and the SWEDEN²⁶ self-consistent field and integral transformation programs. ## **Results and Discussion** A. Equilibrium Structures and Vibrational Frequencies. The CCSD(T)/TZ2P equilibrium structure, dipole moment, harmonic frequencies, and IR intensities of $ClNO_2$ are presented in Table 1 together with the relevant experimental data. Note that the experimental structure, rotational constants, and dipole moment³ are vibrationally averaged quantities, and the experimental vibrational frequencies⁴ refer to fundamentals. The \mathcal{T}_1 diag- TABLE 2: Total Energies (hartrees), Equilibrium Structures, Rotational Constants (MHz), Dipole Moments (D), and Harmonic Frequencies (cm⁻¹) of *cis*- and *trans*-ClONO Obtained at the CCSD(T)/TZ2P Level of Theory^a | | cis-ClONO | | trans-ClONO | | |----------------------------|------------|-------------------|-------------|-------| | • | theory | expt ^b | theory | exptc | | E | 0.409540 | _ | 0.404976 | | | μ | 0.62 | | 0.76 | | | ${\mathcal T}_1{}^d$ | 0.025 | | 0.023 | | | r _{CIO} | 1.720 | 1.732 | 1.713 | | | ron | 1.489 | | 1.542 | | | r _{NO} | 1.161 | | 1.156 | | | ∠ONO | 115.6 | | 108.1 | | | ∠CION | 113.6 | 115.7 | 107.5 | | | A_{c} | 17902 | 18230 | 49579 | | | B_{c} | 4458 | 4572 | 2988 | | | C_{ϵ} | 3569 | 3650 | 2818 | | | $\omega_1(a')$; N=O str | 1715 (252) | 1715 | 1754 (297) | 1752 | | $\omega_2(a')$; ONO bend | 850 (17) | 858 | 855 (102) | | | $\omega_3(a')$; Cl-O str | 638 (21) | 644 | 662 (182) | | | $\omega_4(a')$; O-N str | 416 (167) | 406 | 407 (98) | | | $\omega_5(a')$; ClON bend | 249 (0.1) | 260-280 | 262 (0.2) | | | $\omega_6(a'')$; torsion | 341 (1.3) | 344 | 170 (0.01) | | ^a The energy is reported as -(E+664). Bond lengths in Å and angles in degrees. IR absorption intensities (in parentheses) in km/mol. ^b Vibrationally averaged structure and rotational constants taken from ref 9; gas-phase fundamental frequencies from ref 2; note also the matrix isolation experiments discussed in ref 7. ^c Fundamental from ref 7; note that this vibrational band was previously assigned to an OCINO species—see text. ^d See ref 27 for a description of the T_1 diagnostic. nostic²⁷ for ClNO₂ suggests that the CCSD(T)/TZ2P level of theory should perform very well for ClNO2, and the excellent agreement between theory and experiment supports this assertion. The largest deviation for a rotational constant is only 111 MHz, and the experimental and ab initio dipole moments agree to within 0.03 D. There is also excellent agreement between the ab initio harmonic frequencies and the experimental fundamentals. Since the anharmonic correction for most of the vibrations should be less than $15 \,\mathrm{cm}^{-1}$ (only v_4 is likely to have an anharmonic correction that is slightly larger), it is apparent that this agreement is not due to a fortuitous cancellation of errors. Finally, it is of interest to note that the experimental descriptions of the strength of the IR absorptions are also in qualitative agreement with the ab initio IR intensities. On the basis of this excellent agreement, there is reason to expect that the CCSD(T)/TZ2P level of theory will also perform well for cis- and trans-ClONO. Table 2 contains the CCSD(T)/TZ2P predictions for cis- and trans-ClONO together with the available experimental data (again, the rotational constants are vibrationally averaged and the vibrational frequencies refer to fundamentals). While the T_1 diagnostic value is somewhat larger for cis- and trans-ClONO than that found for ClNO₂, it is still within the range where the CCSD(T)/TZ2P level of theory should perform well. Comparison of the experimentally observed quantities with the ab initio values for cis-ClONO shows that again there is excellent agreement between theory and experiment. In this case the largest deviation for a rotational constant is only 328 MHz, while the largest difference for a vibrational frequency is ≈ 11 cm⁻¹. Again, since most of the vibrations will have anharmonic corrections smaller than 15 cm⁻¹, this agreement is not due to a cancellation of errors. Also included in Table 2 are the two geometrical parameters estimated by Kawashima et al.⁹ These are in good agreement with the CCSD(T)/TZ2P values with part of the remaining difference attributable to the assumptions made by Kawashima et al. However, the ab initio structure is not in good agreement with the geometry deduced by Janowski et al.² In particular they obtained a Cl-O bond distance of 1.9 Å based on a normal coordinate analysis procedure. This apparent discrepancy is due to mislabeling of the vibrational modes. The vibrational mode descriptions given in Table 2 were determined by potential energy distribution analyses of the CCSD(T)/TZ2P Hessian matrices. While there is inevitably some mixing between different modes. in this case the mixing between the various internal degrees of freedom is not that substantial. Mislabeling of the vibrations in cis-ClONO was also a feature of the matrix isolation experiments of Tevault and Smardzewski.7 It is therefore not surprising that Janowski et al. obtained an inaccurate molecular structure for Clono since the appropriate vibrational mode labels for XONO type molecules were not known at that time. Note that Kawashima et al. also estimated dipole moment components for cis- and trans-ClONO on the basis of some assumed bond dipole values. These are in error, indicating that the assumed bond dipole values are not correct. The ab initio dipole moment values presented in Table 2 should be considerably more accurate. Tevault and Smardzewski7 also observed a vibrational band at 1752 cm⁻¹ that they attributed to an OCINO species. The OCINO region of the potential energy surface has been extensively examined at the CCSD(T)/TZ2P level of theory, and no such isomer was found. In addition, examination of the CCSD(T)/ TZ2P frequencies for trans-ClONO suggests strongly that this band should be assigned to trans-ClONO. For both HONO and FONO (e.g., see refs 10 and 19), the trans isomer possesses an N=O stretch frequency that is larger than the cis form, although the magnitude of this difference varies. Nevertheless, the CCSD(T)/TZ2P prediction of the N=O stretch in trans-ClONO is in excellent agreement with the band observed by Tevault and Smardzewski, and furthermore the ab initio IR intensities show why this particular band was the only one observed for trans-ClONO. That is, the concentration of trans-ClONO is much lower than that of cis-ClONO (due to the thermodynamic stability of the cis structure relative to the trans structure), and the N=O stretch has by far the largest IR intensity. Thus, the CCSD(T)/ TZ2P calculations for cis- and trans-ClONO reported herein are consistent with all experimentally observed quantities and are able to explain some problems in the interpretation of these It is of interest to compare the current results for cis-ClONO to those published previously10 for cis-FONO because there remains some debate as to the molecular structure of cis-FONO (e.g., see refs 10 and 28 and references therein). In ref 10 it was concluded that cis-FONO adopted a molecular structure with "normal" bond distances. That is, the F-O, O-N, and N=O bond distances are all in the range that would be considered "conventional" single and double bonds. Conversely, it has also been asserted,28 on the basis of calculations employing density functional theory (DFT), that the F-O bond distance is very long, similar to that found in the FOOF or FON molecules. The fact that cis-ClONO possesses normal bond distances would tend to suggest that cis-FONO may as well. However, this type of analogy cannot be taken too far since the behavior of FOOF and ClOOCI (see ref 29) is quite different. In fact, there are no known closed-shell molecules that exhibit an abnormally long Cl-O bond distance. (ClON might be a candidate, although we are not aware of any experimental reports suggesting the existence of ClON; however, a ClON minimum with a long Cl-O bond is obtained at the CCSD(T)/TZ2P level of theory.) It may be stated with certainty, however, that the mode descriptions for the experimentally observed vibrational bands of cis-FONO that were assigned based on theoretical calculations 10 are entirely consistent with those reported here for cis-ClONO. Moreover, given the excellent agreement between CCSD(T) and experiment for cis-ClONO, it would be interesting to know how DFT performs for cis-ClONO since DFT and CCSD(T) do not agree^{10,28} for cis-FONO. A more detailed ab initio investigation of cis-FONO is in progress and will be reported in due course. Since the CCSD(T)/TZ2P quadratic force constants for TABLE 3: Quadratic Force Constants of ClNO₂: cis-ClONO, and trans-ClONO Obtained at the CCSD(T)/ TZ2P Level of Theory* | | ClNO ₂ | cis-ClONO | trans-ClONO | |-----------------|-------------------|-----------|-------------| | F_{11} | 1.639 | 2.975 | 3.323 | | F_{21} | 0.914 | 0.617 | 0.241 | | F_{22} | 12.259 | 1.516 | 1.562 | | F_{31} | -0.579 | 0.029 | -0.029 | | F_{32} | 0.756 | 1.910 | 1.860 | | F_{33} | 2.048 | 13.513 | 13.846 | | F_{41} | | 0.199 | 0.306 | | F_{42} | - | 0.514 | 0.178 | | F ₄₃ | _ | -0.073 | 0.181 | | F44 | 9.389 | 1.426 | 1.005 | | F_{51} | _ | -0.310 | 0.253 | | F_{52} | _ | 0.549 | 0.179 | | F_{53} | _ | 0.571 | 0.504 | | F ₅₄ | 0.442 | -0.043 | 0.373 | | F ₅₅ | 1.017 | 2.178 | 1.889 | | F ₆₆ | 0.413 | 0.201 | 0.117 | ^a Units are aJ/Å², aJ/Å-rad, and aJ/rad². See text for definition of the symmetry internal coordinates (aJ = attoJoules). CINO2, cis-ClONO, and trans-ClONO should be quite accurate, they are presented in Table 3 to aid in the interpretation of future experimental studies. Symmetry internal coordinates have been used for ClNO₂, and these are defined as $$S_1(a_1) = r_{\text{CIN}} \tag{1.1}$$ $$S_2(a_1) = \frac{1}{\sqrt{2}}(r_{NO_1} + r_{NO_2})$$ (1.2) $$S_3(a_1) = \angle ONO \tag{1.3}$$ $$S_4(b_1) = \frac{1}{\sqrt{2}}(r_{\text{NO}_1} - r_{\text{NO}_2})$$ (1.4) $$S_5(b_1) = \frac{1}{\sqrt{2}} (\angle \text{CINO}_1 - \angle \text{CINO}_2)$$ (1.5) $$S_6(b_2) = \delta \tag{1.6}$$ where δ refers to the Cl-NO₂ out-of-plane bend coordinate. For ClONO, the following internal coordinates have been used: $$S_1(a') = r_{\text{ClO}} \tag{1.7}$$ $$S_2(a') = r_{\text{ON}} \tag{1.8}$$ $$S_3(a') = r_{NO} \tag{1.9}$$ $$S_{\lambda}(a') = \angle \text{CION}$$ (1.10) $$S_{\varsigma}(a') = \angle ONO \tag{1.11}$$ $$S_6(a'') = \tau \tag{1.12}$$ where τ refers to the ClONO torsional coordinate. B. Relative Energies and Heats of Formation. Experience has shown that it is necessary to use large one-particle basis sets in order to compute reliably the energy difference between the XNO₂ and XONO compounds. This is due to the different bonding situations, and therefore large ANO basis sets, described earlier, have been used for this purpose. The energy differences between CINO2 and cis- and trans-ClONO, computed at different levels of theory with four different ANO basis sets, are given in Table 4. The positive values indicate that ClNO₂ is more stable than cis- and trans-ClONO. Examination of the MP2 and coupled- TABLE 4: Energies (kcal/mol) of cis-ClONO and trans-ClONO Relative to ClNO₂. CCSD(T)/TZ2P Geometries Were Used^a | MP2/ANO2
MP2/ANO3
MP2/ANO4
CCSD/ANO1
CCSD/ANO2
CCSD/ANO3
CCSD/ANO4
CCSD(T)/TZ2P | cis-ClONO | trans-ClONO | |--|-----------|-------------| | MP2/ANO1 | 18.1 | 21.1 | | MP2/ANO2 | 18.4 | 21.7 | | MP2/ANO3 | 18.3 | 21.5 | | MP2/ANO4 | 18.4 | 21.7 | | CCSD/ANO1 | 9.9 | 12.3 | | CCSD/ANO2 | 10.4 | 13.1 | | CCSD/ANO3 | 10.4 | 13.1 | | CCSD/ANO4 | 10.7 | 13.5 | | CCSD(T)/TZ2P | 11.9 | 14.8 | | CCSD(T)/ANO1 | 11.4 | 14.3 | | CCSD(T)/ANO2 | 11.9 | 15.0 | | CCSD(T)/ANO3 | 11.8 | 15.0 | | CCSD(T)/ANO4 | 12.1 | 15.4 | | ΔΖΡVΕ | -1.4 | -1.6 | ^a Zero-point vibrational energies not included in the electronic energy differences—see text for energy differences where these are included. The Δ ZPVE quantities were determined using CCSD(T)/TZ2P harmonic frequencies. cluster results shows that second-order perturbation theory does not yield a good estimate of the correlation energy contribution to these energy differences. However, comparison of the CCSD and CCSD(T) results shows that the correlation energy contribution is relatively stable once an iterative technique is used. In addition, comparison of the CCSD(T)/ANO2 and CCSD(T)/ ANO4 sets of energy differences shows good convergence with respect to the one-particle basis set. Taking the CCSD(T)/ANO4 results as the best estimate of the electronic contribution and correcting for the effects of zero-point vibrational energies (ZPVE, determined using the CCSD(T)/TZ2P harmonic frequencies), our best estimate is that cis-ClONO is less stable than ClNO2 by 10.7 kcal/mol and trans-ClONO is further destabilized by 3.1 kcal/mol (both at 0 K). The ClNO2-cis-ClONO energy difference is conservatively estimated to be accurate to within ±1.0 kcal/mol, while the trans-cis energy difference is estimated to be accurate to better than ±0.8 kcal/mol. Interestingly, the trans-cis energy difference is similar to that predicted10 for cisand trans-FONO. For evaluating the importance of cis- and trans-ClONO in atmospheric chemistry, it is of interest to determine accurate heats of formation. Currently, the accepted experimental value for the heat of formation of ClONO (no distinction made for cis or trans) is 13.4 kcal/mol at 298 K. One approach to determine an accurate ab initio heat of formation is to construct an isodesmic reaction containing the molecule of interest, for which the experimental heats of formation of all the other species are known to high accuracy. For cis- and trans-ClONO, the following isodesmic reactions have been used: $$cis$$ -HONO + HOCl \rightarrow H₂O + cis -ClONO + ΔE_1 (2.1) trans-HONO + HOCl $$\rightarrow$$ H₂O + trans-ClONO + ΔE_2 (2.2) The electronic energies for reactions 2.1 and 2.2, ΔE_1 and ΔE_2 , respectively, have been evaluated at the MP2, CCSD, and CCSD(T) levels of theory using the large ANO1 through ANO4 basis sets. CCSD(T)/TZ2P equilibrium geometries have been used (the CCSD(T) geometries of H_2O , HOCl, and cis- and trans-HONO have been taken from previous 19,29 work). The results are summarized in Table 5. ΔE_1 and ΔE_2 exhibit a larger dependence on the treatment of electron correlation than is typical for isodesmic reactions. However, the difference between the CCSD and CCSD(T) values is fairly small, indicating that the CCSD(T) results are nearly converged with respect to the TABLE 5: Energies (kcal/mol) of Reactions (2.1 and 2.2). CCSD(T)/TZ2P Geometries Were Used | | ΔE_1 | ΔE_2 | |--------------|------------------|--------------| | MP2/ANO1 | -9.1 | -5.6 | | MP2/ANO2 | -8.4 | -5.1 | | MP2/ANO3 | -9.0 | -5.5 | | MP2/ANO4 | -8.8 | -5.3 | | CCSD/ANO1 | -4.7 | -2.0 | | CCSD/ANO2 | -4.0 | -1.3 | | CCSD/ANO3 | -4.4 | -1.6 | | CCSD/ANO4 | -4.2 | -1.4 | | CCSD(T)/TZ2P | -7.2 | -3.7 | | CCSD(T)/ANO1 | - 7.1 | -3.8 | | CCSD(T)/ANO2 | -6.3 | -3.1 | | CCSD(T)/ANO3 | -6.9 | -3.4 | | CCSD(T)/ANO4 | -6.6 | -3.2 | | ΔΖΡVΕ | -1.2 | -1.4 | | | | | a Zero-point vibrational energies not included in the electronic energy differences—see text for energy differences where these are included. The Δ ZPVE quantities were determined using CCSD(T)/TZ2P harmonic frequencies. treatment of electron correlation. Examination of the results in Table 5 further shows that the difference between the ANO2 and ANO4 results is consistently small, and therefore ΔE_1 and ΔE_2 are also close to being converged with respect to improvements in the one-particle basis set. Taking the CCSD(T)/ANO4 quantities as best estimates, and correcting these for ZPVE, gives ΔE_1 and ΔE_2 values of -7.8 and -4.6 kcal/mol. These values are estimated to be accurate to within ± 1.0 kcal/mol. Using these best estimates together with the experimental 5 heats of formation for H2O, HOCl, and cis- and trans-HONO, the heats of formation of cis- and trans-ClONO are determined to be 15.4 and 18.0 kcal/mol (0 K). These values are expected to be accurate to better than ±1.5 kcal/mol (the uncertainty in the experimental heat of formation of HOCl adds an additional 0.5 kcal/mol). Note that these heats of formation suggest that the trans-cis energy difference is 2.6 kcal/mol rather than the 3.1 kcal/mol determined by direct calculation. This difference arises due to the difference19 in the ab initio and experimental cis-trans energy separation in HONO. However, the small difference is well within the estimated uncertainties, and we note that our best estimate for the trans-cis energy difference in ClONO is 3.1 ± 0.8 kcal/ mol. Correcting the computed heat of formation of cis-CIONO for temperature effects to 298 K yields a value of 14.5 ± 1.5 kcal/mol, which is in good agreement with the experimental value of 13.4 kcal/mol. A further test of the reliability of the present ab initio energetics is given by combining the computed cis- and trans-CIONO heats of formation (0 K) with the computed CINO2 energy differences to obtain the heat of formation of CINO2. Performing this, we obtain 4.7 kcal/mol (from cis-CIONO) and 4.2 kcal/mol (from trans-CIONO), which both compare very favorably with the experimental heat of formation of CINO2 $(4.2 \pm 0.4 \text{ kcal/mol})$ at 0 K). ### Conclusions The CCSD(T)/TZ2P level of theory has been used to determine the equilibrium structures, dipole moments, vibrational spectrum, and IR intensities of ClNO₂, cis-ClONO, and trans-ClONO. The ab initio results for ClNO₂ and cis-ClONO agree very well with the experimentally observed quantities. A potential energy distribution analysis of the cis-ClONO CCSD(T)/TZ2P Hessian shows that in an earlier normal coordinate analysis² the labeling of the normal vibrations was incorrect, leading to a flawed molecular structure. Thus the ab initio results presented herein have resolved the difference between the cis-ClONO molecular structures determined in two separate experiments. It has also been shown that a vibrational band observed in matrix isolation experiments⁷ and attributed to an OCINO species is in fact due to trans-ClONO. On the basis of an extensive search of the OCINO region of the ground-state potential energy surface, it is asserted that an OCINO species does not exist. Finally, CCSD-(T) calculations using large ANO basis sets have been performed to determine accurate heats of formation of cis- and trans-ClONO $(15.4 \pm 1.5 \text{ and } 18.0 \pm 1.5 \text{ kcal/mol, respectively; } 0 \text{ K})$ and also to determine that cis-ClONO is higher in energy than ClNO₂ by 10.7 ± 1.0 kcal/mol and that trans-ClONO is an additional 3.1 ± 0.8 kcal/mol higher in energy. Acknowledgment. Dr. S. Sander and Prof. H. Oberhammer are thanked for initiating our interest in ClONO. Drs. H. Müller, S. Sander, and E. Cohen are also thanked for helpful correspondence. ### References and Notes - (1) DeMore, W. B.; Sander, S. P.; Golden, D. M.; Hampson, R. F.; Kurylo, M. J.; Howard, C. J.; Ravishankara, A. R.; Kolb, C. E.; Molina, M. J. Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling; Evaluation Number 10, August 15, 1992; NASA JPL Publication - (2) Janowski, B.; Knauth, H.-D.; Martin, H. Ber. Bunsenges. Phys. Chem. 1977, 81, 1262. (3) Millen, D. J.; Sinnot, K. M. J. Chem. Soc. 1958, 350. - (4) Shimanouchi, T. J. Phys. Chem. Ref. Data 1977, 6, 993. (5) Chase, M. W.; Davies, C. A.; Downey, J. R.; Frurip, D. J.; McDonald, - R. A.; Syverud, A. N. J. Phys. Chem. Ref. Data 1985, 14, Supplement 1. (6) Atkinson, R.; Baulch, D. L.; Cox, R. A.; Hampson, R. F.; Kerr, J. A.; Troe, J. J. Phys. Chem. Ref. Data 1989, 18, 881. - (7) Tevault, D. E.; Smardzewski, R. R. J. Chem. Phys. 1977, 67, 3777. - (8) Niki, H.; Maker, C. M.; Savage, C. M.; Breitenbach, L. P. Chem. Phys. Lett. 1978, 59, 78. - (9) Kawashima, Y.; Takeo, H.; Matsumura, C. Chem. Phys. Lett. 1979, 63, Ì19. - (10) Lee, T. J.; Rice, J. E. J. Chem. Phys. 1992, 97, 4223. - (11) Bhatia, S. C.; Hall, J. H. J. Chem. Phys. 1985, 82, 1991. - (12) Destro, R.; Merati, F.; Ortoleva, E. Chem. Phys. Lett. 1988, 145, 193. Vance, R.; Turner, A. G. Inorg. Chim. Acta 1988, 149, 95. - (13) Raghavachari, K.; Trucks, G. W.; Pople, J. A.; Head-Gordon, M. Chem. Phys. Lett. 1989, 157, 479. - (14) Dunning, T. H. J. Chem. Phys. 1971, 55, 716. - (15) Huzinaga, S. J. Chem. Phys. 1965, 42, 1293. - (16) Dunning, T. H. J. Chem. Phys. 1989, 90, 1007. - (17) McLean, A. D.; Chandler, G. J. Chem. Phys. 1980, 72, 5639. - (18) Rendell, A. P.; Lee, T. J. J. Chem. Phys. 1991, 94, 6219. - (19) Lee, T. J.; Rendell, A. P. J. Chem. Phys. 1991, 94, 6229. - (20) Almlöf, J.; Taylor, P. R. J. Chem. Phys. 1987, 86, 4070. - (21) Bauschlicher, C. W.; Roos, B. O. J. Chem. Phys. 1989, 91, 4785. - (22) van Duijneveldt, F. B. IBM Res. Dept. RJ 1971, 945. - (23) Partridge, H. J. Chem. Phys. 1987, 87, 6643. - (24) TITAN is a set of electronic structure programs written by T. J. Lee, A. P. Rendell and J. E. Rice. - (25) Lindh, R.; Ryu, U.; Liu, B. J. Chem. Phys. 1991, 95, 5889. - (26) SWEDEN is an electronic structure program system written by J. Almlof, C. W. Bauschlicher, M. R. A. Blomberg, D. P. Chong, A. Heiberg, S. R. Langhoff, P.-A. Malmqvist, A. P. Rendell, B. O. Roos, P. E. M. Siegbahn, and P. R. Taylor. - (27) Lee, T. J.; Taylor, P. R. Int. J. Quantum Chem. Symp. 1989, 23, 199. - (28) Amos, R. D.; Murray, C. W.; handy, N. C. Chem. Phys. Lett. 1993, - (29) Lee, T. J.; Rohlfing, C. M.; Rice, J. E. J. Chem. Phys. 1992, 97, 6593.